These PowerPoint documents have been made available by DEQ Office of Training Services for study purposes only. Exam questions will not be derived from the PowerPoints. PowerPoint documents will not be allowed into the exam. This presentation is current as of 06.14.2016 ## Module 3 **Stormwater Engineering Concepts** ## Module 3 Content - 3.a Why stormwater engineering concepts? - 3.b Hydrologic Cycle - 3.c Quantity - 3c1. Rainfall-Runoff Relationships - Hydrographs - Stream flow-gauged watersheds - Hydrograph Development (Synthetic – ungauged) - Rv, C value, CN ### 3.c Quantity (cont.) - 3c2. Rational Method - 3c3. Modified Rational Method - 3c4. TR-55 - 3c5. TR-55 Storage Volume - **3c6. Control Structures** - 3.d Quality - 3d1. Simple Method - 3d2. Treatment volume - 3.e Conversion of volume to flow ## Why stormwater engineering concepts? #### Roadmap to Water Quantity & Quality | Natural | Water | Water | |--|---|--| | Resources | Quantity | Quality | | Land Cover Soils Optimize Site Design Mimic (ESD) | Channel/Flood
Protection
(9VAC25-870-66) Discharge Volume Duration | Runoff Reduction Method (9VAC25-870-63) Concentration Volume Load (mg/L * ft³) | #### **Pre-Developed Hydrology** #### Post-Developed Hydrology VIRGINIA DEPARTMENT OF ENVIRONMENTAL QUALITY Module 3 # Watershed response to rainfall events: i.e Rainfall-Runoff relationship # Gauged Watershed Data - Stream control structures with recording devices - records stage over time #### **Urban vs. Forested Storm Hydrographs** ## Rainfall-Runoff Relationships - Ungauged watersheds Impossible to collect data at every discharge point of interest. - Create hydrographs by using synthetic methods - Each method provides specific hydrograph parameters, i.e. discharge, volume ## Rainfall-Runoff Relationships - Methods used for various design applications - Rational Method - Modified Rational Method - NRCS TR-55 - Different methods use different rainfall to runoff estimators - CN, C-value, and runoff coefficient Rv ### Rainfall-Runoff Coefficients - C value (Rational), Rv (Simple Method), CN (TR-55) - All take into account land cover types - Only CN and Rv account for soil types ## Rational Formula: Estimates peak rate of runoff $$Q = C \times I \times A$$ ### Runoff Coefficient, C - Fraction of rainfall converted to runoff for specific land cover type - Coefficients found in many publications ## Rainfall Intensity, I - Rainfall Intensity (in/hr) for storm duration equal to time of concentration - Intensity-Duration-Frequency (I-D-F) curve, (calculate Tc, select return period) #### **Rational Equation Runoff Coefficients** | Land use | "C" Value | |--|-----------| | Business, industrial and commercial | | | Apartments | | | Schools | 0.60 | | Residential - lots of 10,000 sq. ft | 0.50 | | - lots of 12,000 sq. ft | 0.45 | | - lots of 17,000 sq. ft | 0.45 | | - lots of ½ acre or more | 0.40 | | Parks, cemeteries and unimproved areas | | | Paved and roof areas | 0.90 | | Cultivated areas | 0.60 | | Pasture | 0.45 | | Forest | 0.30 | | Steep grass slopes (2:1) | 0.70 | | Shoulder and ditch areas | 0.50 | | Lawns | 0.20 | #### I-D-F Curve for Richmond ## Rational Method: Assumptions and Limitations - Rainfall - duration equal to Tc - Coefficient "C" constant throughout storm - peak discharge of given frequency storm produced by average rainfall intensity over entire watershed ## Rational Method: Assumptions and Limitations Frequency of rainfall and runoff events similar - Rainfall - uniform intensity - duration equal to Tc - peak discharge of given frequency storm produced by average rainfall intensity - over entire area of watershed - Peak flow in cubic feet per min. only - Design of culverts, inlets, etc - No Volume - No IDF or b,d,e constants for 1-year storm - Not well suited for VSMP compliance ## 3c3: Modified Rational Method Variation for sizing detention facilities Iterative Determine rainfall duration that produces maximum storage volume Analyze different durations to find greatest storage volume (critical storm duration) ## 3c: Modified Rational Method ## Modified Rational Method Runoff Hydrographs 1999 SWM Handbook # MRM Maximum Storage Volume Calculations Third step. Construct a series of hydrographs for each selected duration of the storm as shown in figure A9.1, Modified Rational Method Hydrographs. The estimated critical storage for this site is 88,858 cubic feet. Since the inflow volume must equal the outflow volume of 98,794 cubic feet, the time to the end of the release rate is 30.3. To reach zero outflow approximately 0.5 hours must be added so the total dewatering time will be about 30.3 hours. The outflow hydrograph reaches maximum flow at the intersection with the falling limb of the hydrograph resulting from a storm with a duration equal to the time of concentration. #### Table A9.2 | | Storage-Duration Values | | | | | |--|----------------------------------|-----------------------------------|---|--|--| | Duration
of
Storm
(hr)
(1) | Intensity
I
(in/hr)
(2) | Peak
Flow
Q
(cfs)
(3) | Volume
of
Runoff
(cuft)
(4) | Release
Flow
Volume
(cuft)
(5) | Required
Storage
Volume
(cuft)
(6) | | 0.25 | 4.8 | 39.9 | 35,925 | 828 | 35,097 | | 0.50 | 3.4 | 28.3 | 50,894 | 1,656 | 49,238 | | 0.75 | 2.7 | 22.5 | 60,624 | 2,484 | 58,140 | | 1.00 | 2.3 | 19.1 | 68,856 | 3,312 | 65,544 | | 1.50 | 1.7 | 14.1 | 76,341 | 4,968 | 71,373 | | 2.00 | 1.4 | 11.6 | 83,825 | 6,624 | 77,201 | | 3.00 | 1.1 | 9.1 | 98,794 | 9,936 | 88,858 << Maximum Storage
Volume Required | | 3.50 | 0.9 | 7.5 | 94,303 | 11,592 | 82,711 | Column (3) Peak Flow = Q = c i a example : 0.7 X 4.8 X 11.88 = 39.9 cfs Column (4) Runoff Volume = Q (col 3) X Duration of Storm (col. 1) X 3600 example : 39.9 cfs X 0.25 hrs X 3600 = 35,925 cuft Column (5) Release Volume = 0.92 cfs X Duration of Storm (col. 1) X 3600 example : 0.92 X 0.25 X 3600 = 828 cuft Column (6) Required Storage = Runoff Volume (col. 4) - Release Volume (col. 5) example : 35,925 - 828 = 35,097 ## 3c: Modified Rational Method - Design of retention/detention facilities - Provides volume based on sizing - Storm duration corresponds to critical volume - Not 24 hours duration # Urban Hydrology for Small Watersheds (TR-55) NRCS publication Technical Release Number 55 (TR-55): Urban Hydrology for Small Watersheds, 2nd edition (June 1986) See Resources Section for link to TR-55 manual Review! ## Peak Discharge $$q_p = q_u A_m Q F_p$$ TR-55 presents two methods for estimating peak discharge Graphical Method Provides: peak discharge and runoff volume **Tabular Method** Provides: peak discharge, runoff volume, and a runoff hydrograph ## TR-55 Graphical Peak Discharge Method - Precipitation - NOAA Atlas 14 - Distribution #### NOAA Atlas 14, Volume 2, Version 3 Location name: Petersburg, Virginia, US* Latitude: 37.1953°, Longitude: -77.3657° #### POINT PRECIPITATION FREQUENCY ESTIMATES | TOHATT RECHTIATION TREQUENCT ESTIMATES | | | | | | | | |--|-------------------------------------|---------------|---------------|--------------|--------------|-------------|-------------| | PDS-based point precipitation frequency estimates with 90% confidence intervals (in inches) ¹ | | | | | | | | | Duration | Average recurrence interval (years) | | | | | | | | Duration | 1 | 2 | 5 | 10 | 25 | 50 | 100 | | 10-min | 0.616 | 0.727 | 0.845 | 0.951 | 1.07 | 1.16 | 1.24 | | | (0.553-0.689) | (0.654-0.810) | (0.760-0.941) | (0.853-1.06) | (0.951-1.18) | (1.03-1.29) | (1.10-1.38) | | 15-min | 0.770 | 0.913 | 1.07 | 1.20 | 1.35 | 1.46 | 1.57 | | | (0.691-0.861) | (0.822-1.02) | (0.961-1.19) | (1.08-1.34) | (1.21-1.50) | (1.30-1.63) | (1.39-1.74) | | 30-min | 1.06 | 1.26 | 1.52 | 1.74 | 2.00 | 2.21 | 2.40 | | | (0.948-1.18) | (1.14-1.41) | (1.37-1.69) | (1.56-1.94) | (1.79-2.22) | (1.96-2.45) | (2.12-2.67) | | 60-min | 1.32 | 1.58 | 1.95 | 2.27 | 2.66 | 2.99 | 3.31 | | | (1.18-1.47) | (1.43-1.76) | (1.75-2.17) | (2.04-2.53) | (2.38-2.96) | (2.66-3.32) | (2.93-3.67) | | 2-hr | 1.57 | 1.89 | 2.34 | 2.76 | 3.30 | 3.76 | 4.22 | | | (1.40-1.76) | (1.69-2.11) | (2.10-2.62) | (2.47-3.08) | (2.93-3.67) | (3.32-4.18) | (3.70-4.69) | | 3-hr | 1.69 | 2.03 | 2.52 | 2.99 | 3.58 | 4.09 | 4.63 | | | (1.50-1.90) | (1.81-2.28) | (2.26-2.83) | (2.66-3.35) | (3.17-4.01) | (3.60-4.58) | (4.04-5.16) | | 6-hr | 2.03 | 2.44 | 3.04 | 3.61 | 4.36 | 5.03 | 5.72 | | | (1.81-2.31) | (2.17-2.76) | (2.70-3.43) | (3.19-4.07) | (3.84-4.91) | (4.39-5.64) | (4.96-6.41) | | 12-hr | 2.42 | 2.91 | 3.64 | 4.35 | 5.32 | 6.19 | 7.11 | | | (2.16-2.76) | (2.60-3.30) | (3.24-4.12) | (3.85-4.91) | (4.67-5.98) | (5.39-6.94) | (6.14-7.96) | | 24-hr | 2.80 | 3.40 | 4.36 | 5.17 | 6.35 | 7.36 | 8.46 | | | (2.56-3.09) | (3.11-3.75) | (3.98-4.81) | (4.70-5.70) | (5.74-6.99) | (6.61-8.10) | (7.54-9.30) | ## Precipitation - Distribution ## Precipitation - Distribution **ENVIRONMENTAL QUALITY** ## TR-55 Graphical Peak Discharge Method # CN indicates runoff potential of an area # Watershed Delineation: - Choose watershed outlet point - Delineate watershed boundary (perpendicular lines across contour lines draining to point of interest Note - A watershed boundary always runs perpendicular to contour lines - CN determination: - Soils - Hydrologic conditions - (good, fair, poor) - Cover type - Treatment (sometimes) - CN determination: - 4 Curve Number Tables - Urban - **Cover type-** vegetation, bare soil, and impervious surfaces. - cultivated agricultural lands - other agricultural lands - arid and semiarid rangelands - Treatment cover type modifier for agricultural (contouring, terracing) - For ag and arid/semiarid ### Hydrologic Soil Groups weighted CN #### Table 3-2 Runoff CNs for Urban Areas **PG 12** | Average percent impervious area | Cover description | | | Curve nu
hydrologic | mbers for
soil group | | |---|---|-----------------|----|------------------------|-------------------------|----| | Cover type and hydrologic condition impervious area № A B C D Fully developed urban areas (vegetation established) Open space (lawns, parks, golf courses, cemeteries, etc.) №: 88 79 86 89 Poor condition (grass cover < 50% 0 | | Average percent | | | | | | Open space (lawns, parks, golf courses, cemeteries, etc.) ⅓: 86 79 86 89 Poor condition (grass cover < 50%) | Cover type and hydrologic condition | - · | A | В | C | D | | Poor condition (grass cover < 50%) 68 79 86 89 Fair condition (grass cover 50% to 75%) 49 69 79 84 Good condition (grass cover > 75%) 39 61 74 80 Impervious areas: Paved parking lots, roofs, driveways, etc. (excluding right-of-way) 98 98 98 Streets and roads: Paved; curbs and storm sewers (excluding right-of-way) 98 98 98 98 Paved; open ditches (including right-of-way) 83 89 92 93 Gravel (including right-of-way) 76 85 89 91 Dirt (including right-of-way) 72 82 87 89 Western desert urban areas: Natural desert landscaping (pervious areas only) | Fully developed urban areas (vegetation established) | | | | | | | Poor condition (grass cover < 50%) 68 79 86 89 Fair condition (grass cover 50% to 75%) 49 69 79 84 Good condition (grass cover > 75%) 39 61 74 80 Impervious areas: Paved parking lots, roofs, driveways, etc. (excluding right-of-way) 98 98 98 Streets and roads: Paved; curbs and storm sewers (excluding right-of-way) 98 98 98 98 Paved; open ditches (including right-of-way) 83 89 92 93 Gravel (including right-of-way) 76 85 89 91 Dirt (including right-of-way) 72 82 87 89 Western desert urban areas: Natural desert landscaping (pervious areas only) | Open space (lawns, parks, golf courses, cemeteries, etc.) | <u>3</u> /: | | | | | | Good condition (grass cover > 75%) 39 61 74 80 Impervious areas: | | | 68 | 79 | 86 | 89 | | Paved parking lots, roofs, driveways, etc. (excluding right-of-way) | Fair condition (grass cover 50% to 75%) | | 49 | 69 | 79 | 84 | | Paved parking lots, roofs, driveways, etc. (excluding right-of-way) | | | 39 | 61 | 74 | 80 | | Paved parking lots, roofs, driveways, etc. 98 98 98 98 (excluding right-of-way) 98 98 98 98 Streets and roads: Paved; curbs and storm sewers (excluding right-of-way) 98 98 98 98 Paved; open ditches (including right-of-way) 83 89 92 93 Gravel (including right-of-way) 76 85 89 91 Dirt (including right-of-way) 72 82 87 89 Western desert urban areas: 85 89 92 91 91 96 96 96 88 89 92 94 95 96 96 | | | | | | | | (excluding right-of-way) 98 98 98 98 Streets and roads: Paved; curbs and storm sewers (excluding right-of-way) 98 88 88 88 88 88 88 88 88< | - | | | | | | | Streets and roads: Paved; curbs and storm sewers (excluding right-of-way) 98 98 98 98 paved; open ditches (including right-of-way) 83 89 92 93 Gravel (including right-of-way) 76 85 89 91 Dirt (including right-of-way) 72 82 87 89 Western desert urban areas: 85 89 91 85 88 Natural desert landscaping (pervious areas only) ⁴ 63 77 85 88 Artificial desert landscaping (impervious weed barrier, desert shrub with 1- to 2-inch sand or gravel mulch and basin borders) 96 | | | 98 | 98 | 98 | 98 | | right-of-way) 98 98 98 Paved; open ditches (including right-of-way) 83 89 92 93 Gravel (including right-of-way) 76 85 89 91 Dirt (including right-of-way) 72 82 87 89 Western desert urban areas: 85 89 91 Natural desert landscaping (pervious areas only) ⁴ 63 77 85 88 Artificial desert landscaping (impervious weed barrier, desert shrub with 1- to 2-inch sand or gravel mulch and basin borders) 96 96 96 96 96 96 Urban districts: Commercial and business 85 89 92 94 95 95 96 98 92 94 95 18 | | | | | | | | right-of-way) 98 98 98 Paved; open ditches (including right-of-way) 83 89 92 93 Gravel (including right-of-way) 76 85 89 91 Dirt (including right-of-way) 72 82 87 89 Western desert urban areas: 85 89 91 Natural desert landscaping (pervious areas only) ⁴ 63 77 85 88 Artificial desert landscaping (impervious weed barrier, desert shrub with 1- to 2-inch sand or gravel mulch and basin borders) 96 96 96 96 96 96 Urban districts: Commercial and business 85 89 92 94 95 95 96 98 92 94 95 18 | Paved; curbs and storm sewers (excluding | | | | | | | Paved; open ditches (including right-of-way) 83 89 92 93 Gravel (including right-of-way) 76 85 89 91 Dirt (including right-of-way) 72 82 87 89 Western desert urban areas: 85 89 92 94 89 Natural desert landscaping (pervious areas only) Ψ 63 77 85 88 Artificial desert landscaping (impervious weed barrier, desert shrub with 1- to 2-inch sand or gravel mulch and basin borders) 96 96 96 96 96 Urban districts: 20 85 89 92 94 95 96 98 92 94 95 18 98 91 <td></td> <td></td> <td>98</td> <td>98</td> <td>98</td> <td>98</td> | | | 98 | 98 | 98 | 98 | | Gravel (including right-of-way) 76 85 89 91 Dirt (including right-of-way) 72 82 87 89 Western desert urban areas: 85 89 98 Natural desert landscaping (pervious areas only) ¼ 63 77 85 88 Artificial desert landscaping (impervious weed barrier, desert shrub with 1- to 2-inch sand or gravel mulch and basin borders) 96 96 96 96 96 Urban districts: Commercial and business 85 89 92 94 95 Industrial 72 81 88 91 93 Residential districts by average lot size: 1/8 acre or less (town houses) 65 77 85 90 92 1/4 acre 38 61 75 83 87 1/3 acre 30 57 72 81 86 1/2 acre 25 54 70 80 85 1 acre 20 51 68 79 84 | | | 83 | 89 | 92 | 93 | | Dirt (including right-of-way) 72 82 87 89 Western desert urban areas: 63 77 85 88 Natural desert landscaping (pervious areas only) ⁴/ | | | 76 | 85 | 89 | 91 | | Western desert urban areas: 63 77 85 88 Artificial desert landscaping (impervious weed barrier, desert shrub with 1- to 2-inch sand or gravel mulch and basin borders) 96 96 96 96 96 96 Urban districts: Commercial and business 85 89 92 94 95 95 1ndustrial 88 91 93 93 93 88 91 93 93 92 94 95 96 98 92 94 95 18 98 91 93 93 92 14 98 91 93 | | | 72 | 82 | 87 | 89 | | Artificial desert landscaping (impervious weed barrier, desert shrub with 1- to 2-inch sand or gravel mulch and basin borders) 96 96 96 96 96 Urban districts: Commercial and business 85 89 92 94 95 Industrial 72 81 88 91 93 Residential districts by average lot size: 1/8 acre or less (town houses) 65 77 85 90 92 1/4 acre 38 61 75 83 87 1/3 acre 39 30 57 72 81 86 1/2 acre 25 54 70 80 85 1 acre 20 51 68 79 84 | · 00 · • / | | | | | | | Artificial desert landscaping (impervious weed barrier, desert shrub with 1- to 2-inch sand or gravel mulch and basin borders) | Natural desert landscaping (pervious areas only) 4 | | 63 | 77 | 85 | 88 | | desert shrub with 1- to 2-inch sand or gravel mulch and basin borders) 96 96 96 96 Urban districts: 85 89 92 94 95 Industrial and business 85 89 92 94 95 Industrial stricts by average lot size: 81 88 91 93 Residential districts by average lot size: 85 77 85 90 92 1/4 acre 38 61 75 83 87 1/3 acre 30 57 72 81 86 1/2 acre 25 54 70 80 85 1 acre 20 51 68 79 84 | | | | | | | | and basin borders) 96 96 96 96 96 Urban districts: 85 89 92 94 95 Industrial 72 81 88 91 93 Residential districts by average lot size: 85 77 85 90 92 1/8 acre or less (town houses) 65 77 85 90 92 1/4 acre 38 61 75 83 87 1/3 acre 30 57 72 81 86 1/2 acre 25 54 70 80 85 1 acre 20 51 68 79 84 | | | | | | | | Urban districts: 85 89 92 94 95 Industrial 72 81 88 91 93 Residential districts by average lot size: 85 77 85 90 92 1/8 acre or less (town houses) 65 77 85 90 92 1/4 acre 38 61 75 83 87 1/3 acre 30 57 72 81 86 1/2 acre 25 54 70 80 85 1 acre 20 51 68 79 84 | | | 96 | 96 | 96 | 96 | | Commercial and business 85 89 92 94 95 Industrial 72 81 88 91 93 Residential districts by average lot size: 38 65 77 85 90 92 1/8 acre or less (town houses) 65 77 85 90 92 1/4 acre 38 61 75 83 87 1/3 acre 30 57 72 81 86 1/2 acre 25 54 70 80 85 1 acre 20 51 68 79 84 | - | | | | | | | Industrial 72 81 88 91 93 Residential districts by average lot size: 1/8 acre or less (town houses) 65 77 85 90 92 1/4 acre 38 61 75 83 87 1/3 acre 30 57 72 81 86 1/2 acre 25 54 70 80 85 1 acre 20 51 68 79 84 | | 85 | 89 | 92 | 94 | 95 | | Residential districts by average lot size: 65 77 85 90 92 1/8 acre or less (town houses) 38 61 75 83 87 1/3 acre 30 57 72 81 86 1/2 acre 25 54 70 80 85 1 acre 20 51 68 79 84 | | | | | | | | 1/8 acre or less (town houses) 65 77 85 90 92 1/4 acre 38 61 75 83 87 1/3 acre 30 57 72 81 86 1/2 acre 25 54 70 80 85 1 acre 20 51 68 79 84 | | | | | | | | 1/4 acre 38 61 75 83 87 1/3 acre 30 57 72 81 86 1/2 acre 25 54 70 80 85 1 acre 20 51 68 79 84 | | 65 | 77 | 85 | 90 | 92 | | 1/3 acre 30 57 72 81 86 1/2 acre 25 54 70 80 85 1 acre 20 51 68 79 84 | · · · · · · · · · · · · · · · · · · · | | 61 | 75 | 83 | | | 1/2 acre 25 54 70 80 85 1 acre 20 51 68 79 84 | | | | | | | | 1 acre | | | 54 | | | | | | | | 51 | 68 | 79 | 84 | | | | | 46 | 65 | 77 | 82 | weighted CN ## Table 3-3 Runoff Curve Numbers for Other Agricultural Lands **PG** 13 | Cover description | | | hydrologic soil group | | | | | |--|------------|-------|-----------------------|----|----|--|--| | | Hydrologic | | | | | | | | Cover type | condition | A | В | C | D | | | | Pasture, grassland, or range—continuous | Poor | 68 | 79 | 86 | 89 | | | | forage for grazing. 2/ | Fair | 49 | 69 | 79 | 84 | | | | | Good | 39 | 61 | 74 | 80 | | | | Meadow—continuous grass, protected from grazing and generally mowed for hay. | _ | 30 | 58 | 71 | 78 | | | | Brush—brush-weed-grass mixture with brush | Poor | 48 | 67 | 77 | 83 | | | | the major element. 3/ | Fair | 35 | 56 | 70 | 77 | | | | | Good | 30 4/ | 48 | 65 | 73 | | | | Woods—grass combination (orchard | Poor | 57 | 73 | 82 | 86 | | | | or tree farm). 5/ | Fair | 43 | 65 | 76 | 82 | | | | | Good | 32 | 58 | 72 | 79 | | | | Woods. 6/ | Poor | 45 | 66 | 77 | 83 | | | | | Fair | 36 | 60 | 73 | 79 | | | | | Good | 30 4/ | 55 | 70 | 77 | | | | Farmsteads—buildings, lanes, driveways, and surrounding lots. | _ | 59 | 74 | 82 | 86 | | | Average runoff condition, and I_a = 0.2S. ² Poor: <50%) ground cover or heavily grazed with no mulch. Fair: 50 to 75% ground cover and not heavily grazed. Good: > 75% ground cover and lightly or only occasionally grazed. ³ Poor. <50% ground cover. Fair: 50 to 75% ground cover. ## Determine a composite curve number given the following data: 24 acres - open space, soil c 16 acres - 1/2 acre lots, 25% impervious, good condition, soil b 18 acres - woods Soil D Solution: (24*74) + (16*70) + (18*77) = 1776+1120+1386=4282/58= 73.8 Round to 74 ## Additional factors that can further adjust curve numbers - Antecedent runoff condition - Index of runoff potential before a storm event - Urban impervious area modifications - Connected impervious areas - Unconnected impervious #### Connected impervious area: - Runoff flows directly to drainage system; or - Runoff is concentrated shallow flow over pervious area and then into drainage system #### Unconnected impervious area: Runoff from impervious area is spread over pervious area as sheet flow before discharging to drainage system - Connected vs. unconnected - Total impervious area < 30% and Impervious area not directly connected - ➤ designer can use Figure 2-4 of TR-55 to determine CN (Fig. 3-4 in PG) - Total impervious area ≥ 30% - Impervious area considered connected - designer can use Figure 2-3 from TR-55 to adjust CN (Fig. 3-3 in PG) ### TR-55 Graphical Peak Discharge Method ## Look up Ia values in TR-55 $\label{eq:table 5-9} \mathbf{I_a} \ \mathbf{VALUES} \ \mathbf{FOR} \ \mathbf{RUNOFF} \ \mathbf{CURVE} \ \mathbf{NUMBERS}$ | Curve
Number | I _a
(inches) | Curve
Number | I _a (inches) | Curve
Number | I _a
(inches) | |-----------------|----------------------------|-----------------|-------------------------|-----------------|----------------------------| | 40 | 3.000 | 60 | 1.333 | 80 | 0.500 | | 41 | 2.878 | 61 | 1.279 | 81 | 0.469 | | 42 | 2.762 | 62 | 1.226 | 82 | 0.439 | | 43 | 2.651 | 63 | 1.175 | 83 | 0.410 | | 44 | 2.545 | 64 | 1.125 | 84 | 0.381 | | 45 | 2.444 | 65 | 1.077 | 85 | 0.353 | | 46 | 2.348 | 66 | 1.030 | 86 | 0.326 | | 47 | 2.255 | 67 | 0.985 | 87 | 0.299 | | 48 | 2.167 | 68 | 0.941 | 88 | 0.273 | | 49 | 2.082 | 69 | 0.899 | 89 | 0.247 | | 50 | 2.000 | 70 | 0.857 | 90 | 0.222 | | 51 | 1.922 | 71 | 0.817 | 91 | 0.198 | | 52 | 1.846 | 72 | 0.778 | 92 | 0.174 | | 53 | 1.774 | 73 | 0.740 | 93 | 0.151 | | 54 | 1.704 | 74 | 0.703 | 94 | 0.128 | | 55 | 1.636 | 75 | 0.667 | 95 | 0.105 | | 56 | 1.571 | 76 | 0.632 | 96 | 0.083 | | 57 | 1.509 | 77 | 0.597 | 97 | 0.062 | | 58 | 1.448 | 78 | 0.564 | 98 | 0.041 | | 59 | 1.390 | 79 | 0.532 | | | $$Q = \frac{(P - I_a)^2}{(P - I_a) + S}$$ P = Rainfall (in) Q = Runoff (in) S = Potential maximum retention after runoff begins (in) $$S = \left(\frac{1000}{CN}\right) - 10$$ CN = Curve number I_a = Initial abstraction (in) = 0.2 x S (all losses before runoff begins) initial abstraction (I_a) Runoff Volume (Q) #### **Runoff Equation Example 3-2** **PG 20** | _ ('a) | <u>_</u> | _ | (Q) | | | | | | | | | | | |----------|----------|------|------|------|------|------------|------------|-----------|-------|--------|-------|-------|-------| | | | | | | Runo | ff depth f | or curve n | umber of- | _ | | | | | | Rainfall | 40 | 45 | 50 | 55 | 60 | 65 | 70 | 75 | 80 | 85 | 90 | 95 | 98 | | | | | | | | | inches | | | | | | | | 1.0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.03 | 0.08 | Step 2 | 2: | | | | 1.2 | .00 | .00 | .00 | .00 | .00 | .00 | .03 | .07 | .15 | Selec | t CN | colu | mn 📗 | | 1.4 | .00 | .00 | .00 | .00 | .00 | .02 | .06 | .13 | .24 | .59 | .01 | .82 | 1.18 | | 1.6 | .00 | .00 | .00 | .00 | .01 | .05 | .11 | .20 | .34 | .52 | .76 | 1.11 | 1.38 | | 1.8 | .00 | .00 | .00 | .00 | .03 | .09 | .17 | .29 | .44 | .65 | .93 | 1.29 | 1.58 | | 2.0 | .00 | .00 | .00 | .02 | .06 | .14 | .24 | .38 | .56 | .80 | 1.09 | 1.48 | 1.77 | | 2.5 | .00 | .00 | .02 | .08 | .17 | .30 | .46 | .65 | .89 | 1.18 | 1.53 | 1.96 | 2.27 | | 3.0 | .00 | .02 | .09 | .19 | .33 | .51 | .71 | .96 | 1.25 | 1.59 | 1.98 | 2.45 | 2.77 | | 3.5 | .02 | .08 | .20 | .35 | .53 | .75 | 1.01 | 1.30 | 1.64 | 2.02 | 2.45 | 2.94 | 3.27 | | (4.0) — | .06 | .18 | .33 | .53 | .76 | 1.03 | 1.33 | 1.67 | 2.04 | 2.46 | 2.92 | 3.43 | 3.77 | | | 4 | .30 | .50 | .74 | 1.02 | 1.33 | 1.67 | 2.05 | 2.46 | 0.01 | 2.40 | 9.09 | 4.26 | | Step 1 | | .44 | .69 | .98 | 1.30 | 1.65 | 2.04 | 2.45 | 2.89 | Step (| 3: | | 4.76 | | Find P | 60 | .80 | 1.14 | 1.52 | 1.92 | 2.35 | 2.81 | 3.28 | 3.78 | Deter | mine | Q | 5.76 | | 7.0 | .84 | 1.24 | 1.68 | 2.12 | 2.60 | 3.10 | 3.62 | 4.15 | 4.69 | 0.20 | 0.02 | 0.41 | 6.76 | | 8.0 | 1.25 | 1.74 | 2.25 | 2.78 | 3.33 | 3.89 | 4.46 | 5.04 | 5.63 | 6.21 | 6.81 | 7.40 | 7.76 | | 9.0 | 1.71 | 2.29 | 2.88 | 3.49 | 4.10 | 4.72 | 5.33 | 5.95 | 6.57 | 7.18 | 7.79 | 8.40 | 8.76 | | 10.0 | 2.23 | 2.89 | 3.56 | 4.23 | 4.90 | 5.56 | 6.22 | 6.88 | 7.52 | 8.16 | 8.78 | 9.40 | 9.76 | | 11.0 | 2.78 | 3.52 | 4.26 | 5.00 | 5.72 | 6.43 | 7.13 | 7.81 | 8.48 | 9.13 | 9.77 | 10.39 | 10.76 | | 12.0 | 3.38 | 4.19 | 5.00 | 5.79 | 6.56 | 7.32 | 8.05 | 8.76 | 9.45 | 10.11 | 10.76 | 11.39 | 11.76 | | 13.0 | 4.00 | 4.89 | 5.76 | 6.61 | 7.42 | 8.21 | 8.98 | 9.71 | 10.42 | 11.10 | 11.76 | 12.39 | 12.76 | | 14.0 | 4.65 | 5.62 | 6.55 | 7.44 | 8.30 | 9.12 | 9.91 | 10.67 | 11.39 | 12.08 | 12.75 | 13.39 | 13.76 | | 15.0 | 5.33 | 6.36 | 7.35 | 8.29 | 9.19 | 10.04 | 10.85 | 11.63 | 12.37 | 13.07 | 13.74 | 14.39 | 14.76 | # $Q = \frac{(P - I_a)^2}{(P - I_a) + S}$ - Runoff equation - Used to express how much runoff volume generated by certain volume of rainfall - Attempts to quantify losses before runoff begins - Runoff computed is fraction of rainfall - Used to connect water quality to water quantity in VRRM ### Runoff Exercise: Use the 3 methods: Table, Graph, and Equations Given a watershed with a CN of 90, what would be the direct runoff (Q) from a rainfall (P) of 4.0 inches? P = rainfall (in) CN = runoff curve number #### Runoff Equation Example 3-2 | | | | | | Runo | ff depth f | or curve n | umber of | _ | | | | | |----------|------|------|------|------|------|------------|------------|----------|-------|-------|-------|--------|-------| | Rainfall | 40 | 45 | 50 | 55 | 60 | 65 | 70 | 75 | 80 | 85 | 90 | 95 | 98 | | | | | | | | | inches | | | | | | | | 1.0 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.03 | 0.08 | 0.17 | 0.32 | Step : | 2: | | 1.2 | .00 | .00 | .00 | .00 | .00 | .00 | .03 | .07 | .15 | .27 | .46 | CN = | 90 | | 1.4 | .00 | .00 | .00 | .00 | .00 | .02 | .06 | .13 | .24 | .39 | .61 | .92 | 1.10 | | 1.6 | .00 | .00 | .00 | .00 | .01 | .05 | .11 | .20 | .34 | .52 | .76 | 1.11 | 1.38 | | 1.8 | .00 | .00 | .00 | .00 | .03 | .09 | .17 | .29 | .44 | .65 | .93 | 1.29 | 1.58 | | 2.0 | .00 | .00 | .00 | .02 | .06 | .14 | .24 | .38 | .56 | .80 | 1.09 | 1.48 | 1.77 | | 2.5 | .00 | .00 | .02 | .08 | .17 | .30 | .46 | .65 | .89 | 1.18 | 1.53 | 1.96 | 2.27 | | 3.0 | .00 | .02 | .09 | .19 | .33 | .51 | .71 | .96 | 1.25 | 1.59 | 1.98 | 2.45 | 2.77 | | 3.5 | .02 | .08 | .20 | .35 | .53 | .75 | 1.01 | 1.30 | 1.64 | 2.02 | 2.45 | 2.94 | 3.27 | | (4.0) — | .06 | .18 | .33 | .53 | .76 | 1.03 | 1.33 | 1.67 | 2.04 | 2.46 | 2.92 | 3.43 | 3.77 | | | .4 | .30 | .50 | .74 | 1.02 | 1.33 | 1.67 | 2.05 | 2.46 | 2.91 | 3.40 | 2.00 | 4.06 | | Step ' | 24 | .44 | .69 | .98 | 1.30 | 1.65 | 2.04 | 2.45 | 2.89 | 3.37 | 3.88 | Step : | 3: | | P=4. | 0 50 | .80 | 1.14 | 1.52 | 1.92 | 2.35 | 2.81 | 3.28 | 3.78 | 4.30 | 4.85 | Q = 2 | 92 | | 7.0 | .84 | 1.24 | 1.68 | 2.12 | 2.60 | 3.10 | 3.62 | 4.15 | 4.69 | 5.25 | 5.82 | 0.41 | 0.76 | | 8.0 | 1.25 | 1.74 | 2.25 | 2.78 | 3.33 | 3.89 | 4.46 | 5.04 | 5.63 | 6.21 | 6.81 | 7.40 | 7.76 | | 9.0 | 1.71 | 2.29 | 2.88 | 3.49 | 4.10 | 4.72 | 5.33 | 5.95 | 6.57 | 7.18 | 7.79 | 8.40 | 8.76 | | 10.0 | 2.23 | 2.89 | 3.56 | 4.23 | 4.90 | 5.56 | 6.22 | 6.88 | 7.52 | 8.16 | 8.78 | 9.40 | 9.76 | | 11.0 | 2.78 | 3.52 | 4.26 | 5.00 | 5.72 | 6.43 | 7.13 | 7.81 | 8.48 | 9.13 | 9.77 | 10.39 | 10.76 | | 12.0 | 3.38 | 4.19 | 5.00 | 5.79 | 6.56 | 7.32 | 8.05 | 8.76 | 9.45 | 10.11 | 10.76 | 11.39 | 11.76 | | 13.0 | 4.00 | 4.89 | 5.76 | 6.61 | 7.42 | 8.21 | 8.98 | 9.71 | 10.42 | 11.10 | 11.76 | 12.39 | 12.76 | | 14.0 | 4.65 | 5.62 | 6.55 | 7.44 | 8.30 | 9.12 | 9.91 | 10.67 | 11.39 | 12.08 | 12.75 | 13.39 | 13.76 | | 15.0 | 5.33 | 6.36 | 7.35 | 8.29 | 9.19 | 10.04 | 10.85 | 11.63 | 12.37 | 13.07 | 13.74 | 14.39 | 14.76 | ## Runoff Equation Example 3-1 P = rainfall (in) CN = runoff curve number S = potential maximum retention after runoff begins (in) $$S = \left(\frac{1000}{CN}\right) - 10 = \left(\frac{1000}{90}\right) - 10 = 1.1$$ I_a = initial abstraction (in) = 0.2 x S = 0.2 x 1.1 = 0.22 $$Q = \frac{(P-1_a)^2}{(P-1_a)+S} = \frac{(4.0-0.22)^2}{(4.0-0.22)+1.1} = 2.93$$ ### TR-55 Graphical Peak Discharge Method ## Time of Concentration, Travel Time #### Travel time (T_t) : Time it takes water to travel from one location to another in a watershed #### Time of concentration (T_c) : Time required for water to travel from most hydraulically distant point in watershed to point of analysis (runoff from entire watershed contributing) Sum of time increments for each flow segment $T_c = \Sigma$ (overland flow + shallow concentrated flow + channel flow) Flow segments Overland (Sheet) Flow Manning's kinematic solution **Shallow flow** Upper reaches of hydraulic flow path Shallow Concentrated Flow Graphical solution Overland flow converges to form defined flow Flow Paths w/o defined channel Channel Flow Manning's Equation Flow converges in natural or manmade conveyances Well defined drainageway Tc ## Overland Flow: NRCS TR-55 Method $$Tt = 0.007 \times \frac{(nL)^{0.8}}{P_2^{0.5} \times s^{0.4}}$$ L = length of overland flow (feet) n = Manning's roughness coefficient P_2 = 2 year, 24-hour rainfall in inches (NOAA Atlas 14) s = slope (feet/feet) ## Shallow Concentrated Flow: NRCS TR-55 Method - Occurs where overland flow converges to form small rills, gullies, and swales - Flow length 0 to 1000 feet maximum T_c ## Shallow Concentrated Flow: NRCS TR-55 Method $$Tt = \left(\frac{L}{V \times t}\right)$$ L = flow length (feet) V = average velocity (feet/second) t = conversion factor #### **Example**: - 1% slope (0.01 ft/ft) - Unpaved - Length = 200 ft #### **Answer**: $$✓ Tt = 200/(1.6 \times 60)$$ = 2.1 minutes #### AVERAGE VELOCITIES FOR ESTIMATING TRAVEL TIME FOR SHALLOW CONCENTRATED FLOW Source: USDA-SCS Plate 5 Tc #### **Channel Flow** - Occurs where concentrated flow occurs in channels with well-defined cross-section (streams, ditches, gutters, pipes, etc.) - Use velocity from Manning's equation for open channel flow: $$V = \frac{1.49}{n} \times R^{(2/3)} \times \sqrt{s}$$ V = velocity (fps) n = Manning's roughness coef. R = hydraulic radius (A/P) A= wetted cross sectional area P=wetted perimeter(ft) s = slope (ft/ft) #### **Channel Flow** $$Tt = \left(\frac{L}{V}\right)$$ L = channel flow length (feet) V = average velocity(feet/second) $$\rightarrow$$ use Manning's equation $V = \frac{1.49}{n} \times R^{(2/3)} \times \sqrt{s}$ | Worksheet 3: | Time of | Concentration | (T_{\sim}) | or trave | l time | (T_{+}) | |--------------|---------|---------------|--------------|-----------|--------|-----------| | worksneet 5. | Time or | Concentration | LIC | or crave. | i time | LIT | | PG 24 | ļ | |-------|---| |-------|---| | Worksheet 5. Time of concentration | m (16) or traver time | - (10) | |--|-----------------------|--------| | roject | Ву | Date | | ocation | Checked | Date | | | o i concu | | | Check one: Present Developed Check one: T _C T _t through subarea Notes: Space for as many as two segments per flow ty, Include a map, schematic, or description of flow | • | | | SHEET FLOW (Tc only) | | | | Segment ID | | | | Surface description (table 3-1) | | | | 2. Manning's roughness coefficient, n (table 3-1) | | | | 3. Flow length, L (total L † 300 ft) ft | | | | 4. Two-year 24-hour rainfall, P ₂ in | | | | 5. Land slope, s ft/ft | | | | 6. $T_t = \frac{0.007 \text{ (nL)}^{0.8}}{P_2^{0.5} \text{ s}^{0.4}}$ Compute T_t | + | = | | SHALLOW CONCENTRATION FLOW | | | | Segment ID | | | | 7. Surface description (paved or unpaved) | | | | 8. Flow length, Lft | | | | 9. Watercourse slope, s ft/ft | | | | 10. Average velocity, V (figure 3-1) ft/s | | | | 11. T _t =L Compute T _t hr | + | = | | CHANNEL FLOW | | | | Segment ID | | | |---|--------|---| | 12. Cross sectional flow area, a ft ² | | | | 13. Wetted perimeter, pwft | | | | 14. Hydraulic radius, r= a Compute r ft | | | | 15 Channel slope, sft/ft | | | | 16. Manning's roughness coefficient, n | | | | 17. V = 1.49 r 2/3 s 1/2 Compute Vft/s | | | | 18. Flow length, L ft | | | | 19. T _t =L Compute T _t hr | + | = | | Watershed or subarea T_C or T_t (add T_t in steps 6, 11, an | nd 19) | H | | | | | ### TR-55 Graphical Peak Discharge Method ## Find q_u on chart - ### TR-55 Graphical Peak Discharge Method ## Pond & Swamp Adjustment Factor needed <u>if</u> ponds and/or swamps scattered throughout watershed, but not on path used to determine Tc Determine percentage of drainage area represented by swamps and/or ponds | $q_p =$ | $q_uA_mQF_p$ | |---------|--------------| |---------|--------------| | TABLE 5-1 | TABLE 5-10 | | | | | | |--|----------------|--|--|--|--|--| | ADJUSTMENT FACTOR (F _P) FOR POND
AND SWAMP AREAS SPREAD
THROUGHOUT THE WATERSHED | | | | | | | | Percentage of pond | | | | | | | | and swamp areas | $\mathbf{F_p}$ | | | | | | | 0 | 1.00 | | | | | | | 0.2 | 0.97 | | | | | | | 1.0 | 0.87 | | | | | | | 3.0 | 0.75 | | | | | | | 5.0 | 0.72 | ### TR-55 Graphical Peak Discharge Method ## Calculate peak discharge $$q_p = q_u A_m Q F_p$$ - q_p (cfs) - q_u (csm/in) from previous step - Q (in) from previous step - A_m (m²) from site plan - F_p from previous step # Routing of Peak Control Facilities - What does a reviewer look for? - Inflow Hydrograph - Stage-storage curve - Area or Volume - Stage- discharge curve (flow changes with depth) - Weir equation - Orifice equation - Pipe flow - Outflow Hydrograph # Stage-Storage # Storage Volume for Detention Basins TR-55 (Demonstration Purposes) - Simplified procedure for estimating required storage volume (V_s) - Suitable for estimating required storage for preliminary design - Not suitable for final design Information needed to estimate storage volume (V_s): - Design procedure to estimate V_s storage volume required - 1. Determine q_o - 2. Estimate q_i (chapters 4 or 5 of TR-55) - Design procedure to estimate V_s storage volume required (cont.) - 3. Compute q_o/q_i and determine value for V_s/V_r from Figure 3-9 (pg 37) - Design procedure to estimate V_s storage volume required (cont.) - 4. Q (in inches) was determined when computing q_i in step 2 - Now convert to units in which V_s is to be expressed - Design procedure to estimate V_c storage volume required (cont.) - 5. Use results of steps 3 and 4 to compute V_{ς} $$V_{s}=V_{r} imes \left(rac{V_{s}}{V_{r}} ight)$$ $V_{r}=$ runoff volume (acre-ft) $V_{s}=$ storage volume required (acre-ft) V_r = runoff volume (acre-ft) (acre-ft) (V_s/V_r) from Figure 3-9 #### Worksheet 6a: Detention basin storage, peak outflow discharge (qo) known | Detention basin storage (acre feet) ac | Detention basin storage (acre feet) Detention basin storage (acre feet) | roject | Ву | Date | |--|--|---|--|------| | Detention basin storage (acre feet) 1. Data: Drainage area Am = mi2 6. Vs Vr (Use Qo with figure 6-1) (Use Qo with figure 6-1) (Ist Stage Stage Stage The North Manner of | Detention basin storage (acre feet) 1. Data: | ocation | Checked | Date | | Detention basin storage (acre feet) 1. Data: Drainage area | Detention basin storage (acre feet) 1. Data: Drainage area | Check one: Present Developed | | 1 | | 1. Data: Drainage area | 1. Data: Drainage area | Elevation or Stage | | | | 2. Frequency | 2. Frequency | 1. Data: Drainage area | 6. Vs | | | discharge q | discharge q | 2. Frequency yr | (From worksheet 2) 8. Runoff volume Vrac ft | | | | | discharge q _i ft³/s (from worksheet 4 or 5b) | 9. Storage volume,
V _S ac-ft | | Worksheet 6a from TR-55 is useful for documenting inputs and results ### Example: Estimate Storage Volume #### Given: - 3-acre site in Richmond, Virginia (Type II) - Developed discharge rate into the basin = 10 cfs = q_i - Allowable discharge rate = 2 cfs = q_o - Developed runoff volume = 1.33 inches #### Example: Estimate Storage Volume #### Design of hydraulic control structures - Stormwater management facilities - BMPs #### Discharge rating cures Describe outflow discharge associated with elevation of upstream water Three flow equations need to be evaluated Weir Orifice Pipe The equation that yields the smallest value controls ### Hydraulic Control Design **Weir**: A structure placed across a waterway to regulate or measure flow or discharge $$Q_w = C_w \times L \times h^{1.5}$$ Q_w = Weir discharge (cfs) C_w = Dimensionless weir coefficient L = Length of weir (ft) h = Hydraulic head (ft) ### Hydraulic Control Design An **orifice** is another type of structure used to control or measure discharge $$Q=C\times a\times \sqrt{2\times g\times h}$$ Q = orifice discharge (cfs) C = dimensionless orifice coefficient* A = orifice area (ft²) G = gravitational acceleration (32.2 ft/sec²) h = hydraulic head (ft) ### Results of Routing $$L = P \times P_{j} \times R_{v} \times C \times A \times \frac{2.72}{12}$$ Estimates annual pollutant load exported in stormwater runoff from small urban catchments $$L = P \times P_{j} \times R_{v} \times C \times A \times \frac{2.72}{12}$$ L (lbs/yr) = total post-dev. pollutant load P (in) = average annual rainfall depth= 43 in. (VA) P_j = fraction of rainfall producing runoff = 0.9 $$L = P \times P_{j} \times R_{V} \times C \times A \times \frac{2.72}{12}$$ #### Rv = volumetric runoff coefficient C (mg/L) = flow-weighted event mean concentration (EMC) of TP = 0.26 A (acres) = area of development site $$L = P \times P_j \times Rv_{composite} \times C \times A \times 2.72 / 12$$ $Rv_{composite}$ = Weighted runoff coefficient $$Rv_{composite} = (Rv_I \times \%I) + (Rv_T \times \%T) + (Rv_F \times \%F)$$ $\mathbf{R}\mathbf{v}_{\mathbf{l}}$ = Runoff coefficient for Impervious cover (0.95) Rv_T = Managed Turf/Disturbed soils Rv_F = Forest/Open Space # Treatment Volume & BMP Sizing $$Tv_{BMP} = \frac{(P \times Rv_{composite} \times A)}{12}$$ Tv_{BMP} = Treatment Volume from contributing drainage area to BMP + remaining runoff from upstream practices $P = 90^{\text{th}}$ Percentile rainfall depth = 1" *Rv_{composite}* = Weighted runoff coefficient A = Contributing drainage area to BMP Tv = P * Rv *A #### Design Rainfall - 90% Rule Tv: volume units ### Water Quality Treatment Volume Peak Flow Rate $$q_{pTv} = q_u \times A \times Q_a$$ q_{pTv} = Treatment Volume peak discharge (cfs) $q_u = \text{unit peak discharge (cfs/mi}^2/\text{in}$ A = drainage area (mi²) Q_a = runoff volume (watershed inches), equal to Tv/A *Volumetric conversion to an intensity - 1" in 24 hr. assumes NRCS type II rainfall distribution $$q_p = q_u A_m Q F_p$$ ## Initial Abstraction TABLE 5-9 #### Ia VALUES FOR RUNOFF CURVE NUMBERS | Curve
Number | I _a (inches) | Curve
Number | I _a
(inches) | Curve
Number | I _a
(inches) | |-----------------|-------------------------|-----------------|----------------------------|-----------------|----------------------------| | 40 | 3.000 | 60 | 1.333 | 80 | 0.500 | | 41 | 2.878 | 61 | 1.279 | 81 | 0.469 | | 42 | 2.762 | 62 | 1.226 | 82 | 0.439 | | 43 | 2.651 | 63 | 1.175 | 83 | 0.410 | | 44 | 2.545 | 64 | 1.125 | 84 | 0.381 | | 45 | 2.444 | 65 | 1.077 | 85 | 0.353 | | 46 | 2.348 | 66 | 1.030 | 86 | 0.326 | | 47 | 2.255 | 67 | 0.985 | 87 | 0.299 | | 48 | 2.167 | 68 | 0.941 | 88 | 0.273 | | 49 | 2.082 | 69 | 0.899 | 89 | 0.247 | | 50 | 2.000 | 70 | 0.857 | 90 | 0.222 | | 51 | 1.922 | 71 | 0.817 | 91 | 0.198 | | 52 | 1.846 | 72 | 0.778 | 92 | 0.174 | | 53 | 1.774 | 73 | 0.740 | 93 | 0.151 | | 54 | 1.704 | 74 | 0.703 | 94 | 0.128 | | 55 | 1.636 | 75 | 0.667 | 95 | 0.105 | | 56 | 1.571 | 76 | 0.632 | 96 | 0.083 | | 57 | 1.509 | 77 | 0.597 | 97 | 0.062 | | 58 | 1.448 | 78 | 0.564 | 98 | 0.041 | | 59 | 1.390 | 79 | 0.532 | - | | ### Water Quality Treatment Volume Peak Flow Rate $$CN = \frac{1000}{\left[10 + 5P + 10Q_a - 10(Q_a^2 + 1.25Q_aP)^{0.5}\right]}$$ CN = Curve Number P = Rainfall (inches), 1.0" in Virginia Q_a = Runoff volume (watershed inches), equal to Tv/drainage area # $q_p = q_u AQ$ ## Find q_u on chart (type II) - Use I_a/P ratio and t_c value to find q_u - For CN of 98 Ia/P=.041 # **Questions?**